- (C) Cowl flaps (or other means of controlling the engine cooling supply) in the position that provides adequate cooling in the hot-day condition. - (D) Engine operating within the maximum continuous power limitations. - (E) Maximum takeoff weight; and - (ii) For turbine engine powered airplanes, the maximum airspeed established for climbing from takeoff to the maximum operating altitude. - (5) The fuel temperature must be at least 110 $^{\circ}$ F. - (b) The test prescribed in paragraph (a) of this section may be performed in flight or on the ground under closely simulated flight conditions. If a flight test is performed in weather cold enough to interfere with the proper conduct of the test, the fuel tank surfaces, fuel lines, and other fuel system parts subject to cold air must be insulated to simulate, insofar as practicable, flight in hot weather. [Amdt. 25–11, 32 FR 6912, May 5, 1967, as amended by Amdt. 25–57, 49 FR 6848, Feb. 23, 1984] ## §25.963 Fuel tanks: general. - (a) Each fuel tank must be able to withstand, without failure, the vibration, inertia, fluid, and structural loads that it may be subjected to in operation. - (b) Flexible fuel tank liners must be approved or must be shown to be suitable for the particular application. - (c) Integral fuel tanks must have facilities for interior inspection and repair. - (d) Fuel tanks within the fuselage contour must be able to resist rupture and to retain fuel, under the inertia forces prescribed for the emergency landing conditions in §25.561. In addition, these tanks must be in a protected position so that exposure of the tanks to scraping action with the ground is unlikely. - (e) Fuel tank access covers must comply with the following criteria in order to avoid loss of hazardous quantities of fuel: - (1) All covers located in an area where experience or analysis indicates a strike is likely must be shown by analysis or tests to minimize penetration and deformation by tire frag- - ments, low energy engine debris, or other likely debris. - (2) All covers must be fire resistant as defined in part 1 of this chapter. - (f) For pressurized fuel tanks, a means with fail-safe features must be provided to prevent the buildup of an excessive pressure difference between the inside and the outside of the tank. [Doc. No. 5066, 29 FR 18291, Dec. 24, 1964, as amended by Amdt. 25–40, 42 FR 15043, Mar. 17, 1977; Amdt. 25–69, 54 FR 40354, Sept. 29, 1989] #### § 25.965 Fuel tank tests. - (a) It must be shown by tests that the fuel tanks, as mounted in the airplane, can withstand, without failure or leakage, the more critical of the pressures resulting from the conditions specified in paragraphs (a)(1) and (2) of this section. In addition, it must be shown by either analysis or tests, that tank surfaces subjected to more critical pressures resulting from the condition of paragraphs (a)(3) and (4) of this section, are able to withstand the following pressures: - (1) An internal pressure of 3.5 psi. - (2) 125 percent of the maximum air pressure developed in the tank from ram effect. - (3) Fluid pressures developed during maximum limit accelerations, and deflections, of the airplane with a full tank. - (4) Fluid pressures developed during the most adverse combination of airplane roll and fuel load. - (b) Each metallic tank with large unsupported or unstiffened flat surfaces, whose failure or deformation could cause fuel leakage, must be able to withstand the following test, or its equivalent, without leakage or excessive deformation of the tank walls: - (1) Each complete tank assembly and its supports must be vibration tested while mounted to simulate the actual installation. - (2) Except as specified in paragraph (b)(4) of this section, the tank assembly must be vibrated for 25 hours at an amplitude of not less than ½2 of an inch (unless another amplitude is substantiated) while ¾ filled with water or other suitable test fluid - (3) The test frequency of vibration must be as follows: ### § 25.967 - (i) If no frequency of vibration resulting from any r.p.m. within the normal operating range of engine speeds is critical, the test frequency of vibration must be 2,000 cycles per minute. - (ii) If only one frequency of vibration resulting from any r.p.m. within the normal operating range of engine speeds is critical, that frequency of vibration must be the test frequency. - (iii) If more than one frequency of vibration resulting from any r.p.m. within the normal operating range of engine speeds is critical, the most critical of these frequencies must be the test frequency. - (4) Under paragraphs (b)(3)(ii) and (iii) of this section, the time of test must be adjusted to accomplish the same number of vibration cycles that would be accomplished in 25 hours at the frequency specified in paragraph (b)(3)(i) of this section. - (5) During the test, the tank assembly must be rocked at the rate of 16 to 20 complete cycles per minute, through an angle of 15° on both sides of the horizontal (30° total), about the most critical axis, for 25 hours. If motion about more than one axis is likely to be critical, the tank must be rocked about each critical axis for 12½ hours. - (c) Except where satisfactory operating experience with a similar tank in a similar installation is shown, nonmetallic tanks must withstand the test specified in paragraph (b)(5) of this section, with fuel at a temperature of 110 °F. During this test, a representative specimen of the tank must be installed in a supporting structure simulating the installation in the airplane. - (d) For pressurized fuel tanks, it must be shown by analysis or tests that the fuel tanks can withstand the maximum pressure likely to occur on the ground or in flight. [Doc. No. 5066, 29 FR 18291, Dec. 24, 1964, as amended by Amdt. 25–11, 32 FR 6913, May 5, 1967; Amdt. 25–40, 42 FR 15043, Mar. 17, 1977] ### §25.967 Fuel tank installations. (a) Each fuel tank must be supported so that tank loads (resulting from the weight of the fuel in the tanks) are not concentrated on unsupported tank surfaces. In addition— - (1) There must be pads, if necessary, to prevent chafing between the tank and its supports: - (2) Padding must be nonabsorbent or treated to prevent the absorption of fluids: - (3) If a flexible tank liner is used, it must be supported so that it is not required to withstand fluid loads; and - (4) Each interior surface of the tank compartment must be smooth and free of projections that could cause wear of the liner unless— - (i) Provisions are made for protection of the liner at these points; or - (ii) The construction of the liner itself provides that protection. - (b) Spaces adjacent to tank surfaces must be ventilated to avoid fume accumulation due to minor leakage. If the tank is in a sealed compartment, ventilation may be limited to drain holes large enough to prevent excessive pressure resulting from altitude changes. - (c) The location of each tank must meet the requirements of §25.1185(a). - (d) No engine nacelle skin immediately behind a major air outlet from the engine compartment may act as the wall of an integral tank. - (e) Each fuel tank must be isolated from personnel compartments by a fumeproof and fuelproof enclosure. ## §25.969 Fuel tank expansion space. Each fuel tank must have an expansion space of not less than 2 percent of the tank capacity. It must be impossible to fill the expansion space inadvertently with the airplane in the normal ground attitude. For pressure fueling systems, compliance with this section may be shown with the means provided to comply with §25.979(b). $[{\rm Amdt.}\ 25\text{--}11,\ 32\ {\rm FR}\ 6913,\ {\rm May}\ 5,\ 1967]$ # §25.971 Fuel tank sump. - (a) Each fuel tank must have a sump with an effective capacity, in the normal ground attitude, of not less than the greater of 0.10 percent of the tank capacity or one-sixteenth of a gallon unless operating limitations are established to ensure that the accumulation of water in service will not exceed the sump capacity. - (b) Each fuel tank must allow drainage of any hazardous quantity of water from any part of the tank to its sump